	LES FIGURES ISOMETRIQUES

I . FIGURES Isométries

Les symétries orthogonales (…………), les symétries centrales (…………..),

les translations (……….) et les rotations sont des transformations du plan qui conservent les distances.

Ces transformations sont des ISOMETRIES.

Deux figures superposables sont dites ISOMETRIQUES.

Elles sont l'image l'une de l'autre par une isométrie ou une suite d'isométries.

Les isométries conservent :

· l'alignement des points : l'image d'une droite est une droite

· la longueur des segments

· l'amplitude des angles

· le parallélisme : l'image de 2 droites parallèles est 2 droites parallèles

· la perpendicularité : l'image de 2 droites perpendiculaires sont 2 droites perpendiculaires

II. TRIANGLES ISOMETRIQUES

1. Propriétés

Cherchons l'image du triangle ABC par la symétrie orthogonale d'axe d suivie d'une symétrie centrale de centre X. Notons l'image finale A'B'C'.

 B

 A C

 d

. X

Si deux triangles sont isométriques, alors ils ont les côtés homologues de même
longueur et les angles homologues de même amplitude.

Si ABC iso A'B'C'

alors │AB│= │A'B'│

et
│A│= │A'│

│AC│= │A'C'│

│B│= │B'│

│BC│= │B'C'│

│C│= │C'│

2. Cas d'isométrie des triangles

1er cas : CCC

	Si 2 triangles ont leurs côtés homologues de même longueur, alors ils sont isométriques (CCC)

Si │AB│= │A'B'│
 alors
 ABC iso A'B'C'

 │AC│= │A'C'│

 │BC│= │B'C'│

2ème cas : CAC

	Si 2 triangles ont un angle de même amplitude compris entre les côtés homologues de même longueur, alors ils sont isométriques (CAC)

Si │AB│= │A'B'│
 alors
 ABC iso A'B'C'

 │AC│= │A'C'│

 │A│= │A'│

3ème cas : ACA

	Si 2 triangles ont un côté de même longueur adjacent à des angles homologues de même amplitude, alors ils sont isométriques (ACA)

Si │A│= │A'│
 alors
 ABC iso A'B'C'

 │AC│= │A'C'│

 │C│= │C'│

3. Cas d'isométrie des triangles rectangles

1er cas : HA

	Si 2 triangles rectangles ont l'hypoténuse de même longueur et un angle aigu de même amplitude, alors ils sont isométriques. (HA)

Si ABC et A'B'C' sont 2 triangles rectangles

Et si │BC│= │B'C'│
 alors ABC iso A'B'C'

 │B│= │B'│

2èmes cas : HC

	Si 2 triangles rectangles ont l'hypoténuse de même longueur et un côté de l'angle droit de même longueur, alors ils sont isométriques. (HC)

Si ABC et A'B'C' sont 2 triangles rectangles

Et si │BC│= │B'C'│
 alors ABC iso A'B'C'

 │AB│= │A'B'│

EXERCICES : LES TRIANGLES ISOMETRIQUES

Exercices de construction

1. Construis un triangle dont un côté mesure 4 cm et est bordé par un angle de 45° et par un angle de 60°.

2. Construis un triangle dont un angle vaut 40° et est bordé par 2 côtés qui mesurent respectivement 3 cm et 4 cm.

3. Construis un triangle dont les côtés mesurent respectivement 3 cm, 4 cm et 5 cm.

4. Construis 2 triangles dont un côté mesure 3 cm et est bordé par un angle de 40° et par un angle de 70° et tels que tu ne peux pas superposer les 2 triangles par glissement sans en retourner un.

5. Construis un parallélogramme dont les côtés mesurent respectivement 4 cm et 5 cm et dont la diagonale mesure 7 cm.

6. Construis un triangle rectangle isocèle dont un côté de l'angle droit mesure 3 cm.

7. Construis un triangle équilatéral de 4,5 cm de côté.

8. Construis un losange de 5 cm de côté et dont une diagonale mesure 8 cm.

Exercices de démonstration

9. Voici ABC et DMF, deux triangles isométriques. Trace la médiane [AT] dans le triangle ABC et la médiane [DP] dans le triangle DMF. Démontre que les médianes ont la même longueur.

10. Démontre que tout triangle dont une hauteur est aussi une médiane est isocèle.

11. Dans le triangle BAC isocèle de sommet principal A, trace les hauteurs [BF] et [CE]. Démontre que [BF] et [CE] ont la même longueur.

12. Complète les cases vides et démontre en te basant sur les critères d'isométrie des triangles.

a)

	Enoncé
	Dessin
	Hypothèses
	Thèse

	Une diagonale d'un parallélogramme le partage en 2 triangles isométriques

	
	
	

	Démonstration :

b)

	Enoncé
	Dessin
	Hypothèses
	Thèse

	
	
	Parallélogramme ABCD

[AC] ∩ [BD] = X
	│AX│=│XC│

│BX│=│XD│

	Démonstration :

c) 3TQ EM uniquement

	Enoncé
	Dessin
	Hypothèses
	Thèse

	Les diagonales d'un rectangle ont la même longueur.

	
	
	

	Démonstration :

14.Trace un triangle isocèle ABC de sommet principal A.

Prolonge [AB] en [BF] et [AC] en [CD] de telle sorte que │BF│=│CD│

Trace les droites BD et CF qui se coupent en O.

a) Démontre que │BD│=│FC│

b) Pour les 3 TQ EM uniquement : Démontre que│OD│=│OF│(truc : utilise le résultat de la démonstration précédente).

15. Les routes x et y se coupent en T. La Régie des Téléphones a planté des poteaux téléphoniques en X et X' sur x de part et d'autre de T et a fait de même sur y en plantant les poteaux Y et Y' de part et d'autre de T. Tu sais que X et Y d'une part et X' et Y' d'autre part sont équidistants de T.

Compare la longueur des fils entre X et Y' ainsi qu'entre X' et Y.

Justifie géométriquement ta réponse.

CONTROLE : les isométries

1. Complète

Si 2 triangles sont isométriques, alors …………………………………………………………

………………………………………………………………………………………………….

Ecris ce théorème en langage mathématique.

2. Cite le cas d'isométrie correspondant au dessin donné.

Si 2 triangles ont ……………………………………………….

………………………………………………………………….

alors ils sont …………………………………………………..

CONTROLE : les isométries

1. Complète

Si 2 triangles sont isométriques, alors …………………………………………………………

………………………………………………………………………………………………….

Ecris ce théorème en langage mathématique.

2. Cite le cas d'isométrie correspondant au dessin donné.

Si 2 triangles ont ……………………………………………….

………………………………………………………………….

alors ils sont …………………………………………………..

DEVOIR : LES TRIANGLES ISOMETRIQUES

Dans chacune des situations suivantes, construis avec précision :

· si cela est possible un triangle ABC isométrique au triangle RST

· sinon un triangle XYZ qui n'est pas isométrique au triangle RST mais qui possède les mêmes données que le triangle RST construit.

	Données
	Triangle RST
	Triangle ABC ou XYZ

	a) │RS│= 5 cm

 │RT│= 4 cm

 │ST│= 6 cm
	
	

	b) │R│= 60°

 │S│= 50°

 │RS│= 4 cm
	
	

	c) │R│= 45°

 │S│= 45°

 │T│= 90°

	
	

CONTROLE : LES TRIANGLES ISOMETRIQUES

3 TQ EM

1. Complète la propriété suivante en langage mathématique :

ABC iso A'B'C' (
…………………………. et …………………………….

…………………….……

…………………………….

………………………….

…………………………….

2. Cite le cas d'isométrie correspondant au dessin donné.

Si 2 triangles ont ……………………………………………….

………………………………………………………………….

alors ils sont …………………………………………………..

3. Complète les cases vides et démontre en te basant sur les critères d'isométrie des triangles.

	Enoncé
	Dessin
	Hypothèses
	Thèse

	Une diagonale d'un losange le partage en 2 triangles isométriques

	
	
	

	Démonstration :

Considérons les triangles …………….. et …………………….

Ils ont : 1) …………………………….. car

 2) …………………………….. car

 3) …………………………….. car

 ………….. iso …………. Car

4. Dans le dessin ci-dessous, recherche une paire de triangles isométriques et justifie.

5. Trace un triangle isocèle ABC de sommet principal A. Prolonge [AB] en [BF] et [AC] en [CD] de telle sorte que |BF| = |CD|. Trace les droites BD et CF.

Démontre que |BD| et |CF| ont la même longueur.

DINGENEN V

MATH – 3TQ GE/EM

